AD-A051 180 UNIVERSITY OF SOUTHERN CALIFORNIA LOS ANGELES DEPT 0--ETC F/G 8/11 RECURSIVE DERIVATION OF REFLECTION COEFFICIENTS FROM NOISY SEIS--ETC(U) 1977 N E NAHI, J M MENDEL, L M SILVERMAN AFOSR-75-2797 AFOSR-TR-78-0204 NL UNCLASSIFIED | OF | ADA 051180 END DATE FILMED 4 -78 51 1.C.1.15511-11-D SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) READ INSTRUCTIONS BEFORE COMPLETING FORM A REPORT DOCUMENTATION PAGE 3. RECIPIENT'S CATALOG NUMBER 2. GOVT ACCESSION NO AFOSR TR- 78 - 020.4 TYPE OF REPORT & PERIOD COVERED RECURSIVE DERIVATION OF REFLECTION OEFFICIENTS FROM NOISY SEISMIC DATA Interim 6. PERFORMING ORG. REPORT NUMBER UTHOR(s) 8. CONTRACT OR GRANT NUMBER(s) N. E. Nahi, J. M./Mendel and L. M./Silverman ~AFOSR-75-2797; NSF-ENG74-92 PERFORMING ORGANIZATION NAME AND ADDRESS AREA & WORK UNIT NUMBERS Iniversity of Southern California 16 2304/A1 Department of Electrical Engineering os Angeles, CA 90007 61102F 11. CONTROLLING OFFICE NAME AND ADDRESS 12. REPORT DATE Air Force Office of Scientific Research/NM 1 1977 13. NUMBER OF PAGES Bolling AFB, DC 20332 15. SECURITY CLASS. (of this report) 14. MONITORING AGENCY NAME & ADDRESS(if different from Controlling Office) UNCLASSIFIED 15a. DECLASSIFICATION DOWNGRADING SCHEDULE 16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited. 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) 20. ABSTRAST (Continue on reverse side it necessary and identity by block number) We consider plane-wave motion at normal incidence, in a horizontally layered system. The system is assumed lossless, and only the compressional waves are treated. A procedure is introduced for determining the reflection coefficients of the layered system when the observed seismic data may contain random noise. No deconvolution of the measured seismic data is required by the procedure when the input is a narrow wavelet. DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE UNCLASSIFEID Presented at 1978 IEEE International Conference on Acoustines, Speech, and Signal Processing, Tulsa, Oklahoma, April 1978 RECURSIVE DERIVATION OF REFLECTION COEFFICIENTS FROM NOISY SEISMIC DATA N. E. Nahi, J. M. Mendel, and L. M. Silverman Department of Electrical Engineering University of Southern California Los Angeles, California 90007 ## ABSTRACT We consider plane-wave motion at normal incidence in a horizontally layered system. The system is assumed lossless, and only the compressional waves are treated. A procedure is introduced for determining the reflection coefficients of the layered system when the observed seismic data may contain random noise. No deconvolution of the measured seismic data is required by the procedure when the input is a narrow wavelet. ### 1. INTRODUCTION In recent years much attention has been given to the problem of determining reflection coefficients for a layered media from the observed seismic data[1-4]. In line with the customary assumptions and restrictions, we also limit our attention to a horizontally stratified nonabsorptive earth with vertically traveling plane compressional waves. Such a system is completely described by a set of reflection coefficients and travel times within layers. A fundamental procedure described in detail in the above references for deriving values of the reflection coefficients can be summarized by the following assumptions and steps. #### Standard Assumptions: - (A1) The input wavelet is assumed known. - (A2) The data is assumed noise free. - (A3) The layered system is assumed to have uniform travel times between layers where a number of the layers are hypothetical, i.e., they may not correspond to an actual interface of the substructure and are associated with zero reflection and unity transmission coefficients. # Standard Steps: - (S1) The observed seismic data is deconvolved using the input waveform to produce the system response to a unit spike input. - (S2) The number of layers is chosen high enough to result in travel times short compared with the inverse of the bandwidth of the observed seismic data. - (S3) The deconvolved data is sampled with sampling interval equal to the chosen one-way travel time between layers.* - (S4) The system structure is used to arrive at a set of normal equations (linear simultaneous equations) in terms of reflection coefficients and the discretized and deconvolved observed data. (S5) The normal equations of the preceding step have the Toeplitz structure which makes it possible to utilize the very efficient Levinson algorithm to recursively solve for the reflection coefficients. In this paper the method of solution to the inverse problem stated above is fundamentally modified to cope with the existence of the noise in the measurement data, often without need for any deconvolution. More specifically, although again a uniform layered system is assumed, the choice of number of layers can now be made independent of the sampling rate requirement of the data (step (S2) above) often resulting in the need for far fewer layers. No deconvolution is necessary (step (S1)) for wavelets of duration of the order of twice the layer travel times. The exact deconvolution of step(S1) is either not possible in practice or, at the least, will further aggravate the harmful effects of the noise in the observation[5]. Furthermore, the deconvolution is a time consuming operation. Finally, the procedure is very simple to derive and does not need the concepts of z-transforms, minimum phase, forward and backward polynomials, spectral factorization, etc. The results reduce to the existing solution of the inverse problem in the absence of noise and with a spike input signal (wavelet) [1]. # 2. STATEMENT OF THE PROBLEM We are considering a uniform K layered system and normal incident compressional waves. Figure 1 represents such a system where $d_i(t)$ is the downgoing wave at the bottom of the j^{th} layer and $u_i(t)$ is the up-going wave at the top of the layer. The reflection, downward transmission and upward transmission coefficients associated with the interface at the bottom of j^{th} layer are denoted r_i , t_i and t_i' respectively where $t_i = 1 + r_i$, $t_i' = 1 - r_i$. The one way travel time between layers is denoted by τ . The input to the system, $d_0(t)$, is assumed known (the wavelet) and the output may be either $u_1(t)$ (in the marine environment) or $u_0(t)$. The measured seismic data, y(t), consists of the output and an additive noise component u(t). The source of this noise may be the instrument measurement noise, the uncertainty in the knowledge of the input wavelet or response to unwanted inputs (ambient noise). It is desired to process y(t), $t \ge 0$ and derive values for the reflection coefficients $r_1, j = 1, \ldots, K$ (r_0 may be assumed known in cases such as the marine environment). #### 3. STATE EQUATIONS Using the notation of Fig.1, for a general jth layer ^{*}Of course the deconvolution may be performed in discrete time using the same sampling interval. we have [6, 7]. $$u_{j}(t+\tau) = t'_{j}u_{j+1}(t) + r_{j}d_{j}(t)$$ (1) $$d_{j+1}(t+\tau) = -r_j u_{j+1}(t) + t_j d_j(t).$$ (2) These equations are valid for j = 1,..., K-1. The They should be augmented at the surface with $$u_0(t) = t_0' u_1(t) + r_0 d_0(t)$$ (3) $$d_1(t+\tau) = -r_0u_1(t) + t_0d_0(t)$$ (4) and at the basement with $$u_{\mathbf{x}}(t+\tau) = t_{\mathbf{x}}' u_{\mathbf{x}+1}(t) + r_{\mathbf{x}} d_{\mathbf{x}}(t) = r_{\mathbf{x}} d_{\mathbf{x}}(t)$$ (5) $$d_{\kappa+1}(t) = -r_{\kappa-1}u_{\kappa+1}(t) + t_{\kappa}d_{\kappa}(t) = t_{\kappa}d_{\kappa}(t).$$ (6) Equations (3, 4) and (5, 6) can be derived from (1) and (2) [letting $j=0,1,\ldots,K$] by noting that $u_0(t)$ is taken at the bottom of layer 0 and $d_{K+1}(t)$ represents the down-going wave leaving the last interface and is not reflected by any other interface; hence $u_{K+1}(t) \equiv 0$. These equations, called causal functional, are not difference equations since t is the continuous time variable [6]. Using the state equations given above, it can be shown [Appen. B, 9] that the function d_{x+1} satisfies the equation $$d_{\kappa+1}[t+K_{\tau}] + a_1 d_{\kappa+1}[t+(K-2)_{\tau}] + \cdots + a_{\kappa-1} d_{\kappa+1}[t-(K-2)_{\tau}] + r_0 r_{\kappa} d_{\kappa+1}[t-K_{\tau}] = \prod_{i=1}^{\kappa} t_i d_0(t).$$ (7) Note that the coefficient of the highest term of the left hand side is unity and that of the lowest term is r_0r_ϵ . The precise form of the other coefficients is not important. Only the structural form of (7) will be utilized in the sequel. In this equation, the unknowns are the reflections coefficients which are embedded in the coefficients $a_1,\ldots,a_{\kappa-1},r_0r_\kappa$ and $f_0^{\dagger}t_i$. The input $d_0(t)$ is assumed known. Equation (7) is the starting point for our inverse procedure; however, it is in terms of a signal which, in general, is not measurable. In the following two sections we relate $d_{\kappa-1}(t)$ to measured seismic data. We do this so that we will be able to extract the reflection coefficients from measured data. # 4. A GENERALIZED ENERGY TRANSFER (KUNETZ) RELATION Consider ε to be a non-negative continuous or discrete variable with dimension of time. Equations (1) and (2) where $j=0,1,\ldots,K$ are multiplied by $u_j(t+\tau+\varepsilon)$ and $d_{j+1}(t+\tau+\varepsilon)$ respectively resulting in $$u_{j}(t+\tau)u_{j}(t+\tau+\epsilon) = t_{j}^{2}u_{j+1}(t)u_{j+1}(t+\epsilon) + r_{j}^{2}d_{j}(t)d_{j}(t+\epsilon) + r_{j}t_{j}^{2}(u_{j+1}(t)d_{j}(t+\epsilon) + u_{j+1}(t+\epsilon)d_{j}(t)]$$ (8) $$\begin{aligned} \mathbf{d}_{j+1}(t+\tau)\mathbf{d}_{j+1}(t+\tau+\epsilon) &= \mathbf{r}_{j}^{2}\mathbf{u}_{j+1}(t)\mathbf{u}_{j+1}(t+\epsilon) + \mathbf{t}_{j}^{2}\mathbf{d}_{j}(t)\mathbf{d}_{j}(t+\epsilon) \\ &- \mathbf{r}_{j}t_{j}[\mathbf{u}_{j+1}(t)\mathbf{d}_{j}(t+\epsilon) + \mathbf{u}_{j+1}(t+\epsilon)\mathbf{d}_{j}(t)]. \end{aligned} \tag{9}$$ Multiplying (8) by t./t' and adding the resulting expression to (9) yields $$\begin{aligned} d_{j+1}(t+\tau)d_{j+1}(t+\tau+\epsilon) + (t_j/t_j')u_j(t+\tau)u_j(t+\tau+\epsilon) \\ &= (t_j/t_j')d_j(t)d_j(t+\epsilon) + u_{j+1}(t)u_{j+1}(t+\epsilon). \end{aligned} \tag{10}$$ Let us define the following correlation-type functions $$D_{i}(\varepsilon) \triangleq \int_{-\infty}^{+\infty} d_{i}(t)d_{i}(t+\varepsilon)dt$$ (11) $$U_{j}(\epsilon) \triangleq \int_{-\infty}^{+\infty} u_{j}(t)u_{j}(t+\epsilon)dt$$. (12) Integrating both sides of Eq. (10) from $-\infty$ to $+\infty$, and using Eqs. (11) and (12), we find that $$D_{j+1}(\varepsilon) - U_{j+1}(\varepsilon) = t_j / t_j' [D_j(\varepsilon) - U_j(\varepsilon)]$$ (13) where j=0,1,2,...,K. This is a generalization of the well-known[1] energy transfer (Kunetz) relation. Note that in our derivation, input $d_0(t)$ is not assumed to be an impulse and the seismic data is not discretized. Iterating (13), starting with $j=\ell$ and ending with j=K, we obtain $$D_{k+1}(\varepsilon) = \frac{\Pi}{\Pi'} [D_{\ell}(\varepsilon) - U_{\ell}(\varepsilon)]$$ (14) where ℓ can take on the values of $0, 1, \ldots,$ or K, $\prod \triangle \prod_{i=1}^{n} t_i$ and $\prod' \triangle \prod_{i=1}^{n} t_i'$. In the marine case this relationship is used with $\ell=1$. In the non-marine case it is used with $\ell=0$. #### 5. APPLICATION TO MARINE ENVIRONMENT In this section we will direct our attention to the marine case and shall express $D_{\tau+1}(\epsilon)$ in terms of measured signals. To do this, we set $r_0=1$ and we see from (14) that we must express $D_{\tau}(\epsilon)-U_{\tau}(\epsilon)$ in terms of the measured signals. The first layer can be depicted as in Fig. 2. Observe that (4) becomes $$d_1(t+\tau) = -u_1(t) + 2d_0(t). \tag{15}$$ From (11, 12, 13), we can evaluate the difference* term $D_1(\varepsilon)$ - $U_1(\varepsilon)$, $$D_{1}(\epsilon) - U_{1}(\epsilon) \stackrel{\Delta}{=} P(\epsilon) = \int_{-\infty}^{+\infty} \{ [2d_{0}(t) - u_{1}(t)]$$ $$\cdot [2d_{0}(t+\epsilon) - u_{1}(t+\epsilon)] - u_{1}(t)u_{1}(t+\epsilon) \} dt$$ (16) $$P(\varepsilon) = \int_{-\infty}^{+\infty} 4d_0(t)d_0(t+\varepsilon)dt - \int_{-\infty}^{+\infty} 2d_0(t)u_1(t+\varepsilon)dt$$ $$- \int_{-\infty}^{+\infty} 2u_1(t)d_0(t+\varepsilon)dt; \qquad (17)$$ hence, $P(\varepsilon)$ can be evaluated from a knowledge of $d_0(t)$ and $u_1(t)$ for any desired ε . Observe, also, that (14) with t=1 can be written in terms of $P(\varepsilon)$, using (16), as $$D_{\kappa+1}(\epsilon) = \frac{\pi}{\pi'} P(\epsilon). \tag{18}$$ We should point out at this stage that the quantity $u_1(t)$ needed in (17) is only available through the observation $$y(t) = u_1(t) + n(t)$$ (19) where n(t) is the additive noise. Consequently, $P(\varepsilon)$ is not physically available; however, we can define $P(\varepsilon)$ by replacing y(t) for $u_1(t)$ in (17), $$\overline{P}(\varepsilon) = \int_{-\infty}^{+\infty} 4d_0(t)d_0(t+\varepsilon)dt - \int_{-\infty}^{+\infty} 2d_0(t)y(t+\varepsilon)dt$$ $$-\int_{-\infty}^{+\infty} 2y(t)d_0(t+\varepsilon)dt \qquad (20)$$ Because of the range of integration in (11), we can also express $D_j(\varepsilon)$ as $D_j(\varepsilon) = \int_{-\infty}^{+\infty} d_j(t+\tau)d_j(t+\tau+\varepsilon)dt$. We use this form of (11) in our development of $D_j(\varepsilon) - U_j(\varepsilon)$. which can also be written as $$\overline{P}(\varepsilon) = P(\varepsilon) + N(\varepsilon)$$, (21) where $$N(\epsilon) = -\int_{-\infty}^{+\infty} 2d_0(t)n(t+\epsilon)dt - \int_{-\infty}^{+\infty} 2n(t)d_0(t+\epsilon)dt.$$ (22) The statistics of noise term $N(\epsilon)$ can be determined in terms of those of n(t). Using $\widetilde{P}(\epsilon)$ in (18) yields $$D_{K+1}(\varepsilon) = \frac{\Pi}{\Pi'} \overline{P}(\varepsilon)$$ (23) where $\overline{P}(\varepsilon)$ is a known quantity. Equation (23) is a fundamental relationship which will be used in the derivation of the inverse procedure. # 6. DERIVATION OF THE NORMAL EQUATIONS Equation (7) is the main relation which will be used to derive the reflection coefficients. Dividing both sides by $\int_0^{\kappa} t_1$ and identifying the resulting coefficients by $\theta_0, \ldots, \theta_{\kappa}$, we get $$\beta_0 d_{v+1}[t+K_T] + \beta_1 d_{v+1}[t+(K-2)_T] + \cdots$$ $$+ \beta_{v-1} d_{v+1}[t-(K-2)_T] + \beta_v d_{v+1}[t-K_T] = d_n(t). \qquad (24)$$ We compute the coefficients of this equation by means of the following "least squares" criterion: min $$\beta_0, \dots, \beta_k$$ $\{\beta_0 d_{k+1}[t+K\tau] + \dots + \beta_k d_{k+1}[t-K\tau] - d_0(t)\}^2 dt.$ (25) The result of this minimization is equivalent to multiplying both sides of (7) by $d_{K+1}[t+(K-2i)\tau]$ and integrating from -- to - for $i=0,1,\ldots,K$. By either approach, we obtain K+1 simultaneous equations, which, using (11), become $$\begin{bmatrix} D_{\tau+1}(0) & D_{t+1}(2\tau) & \cdots & D_{\tau+1}(2K\tau) \\ D_{\tau+1}(2\tau) & D_{\tau+1}(0) & \cdots & \ddots \\ \vdots & \vdots & \ddots & \vdots \\ D_{\tau+1}(2K\tau) & \cdots & \ddots & D_{\tau+1}(0) \end{bmatrix} \begin{bmatrix} 1 \\ a_1 \\ \vdots \\ r_{\tau} \end{bmatrix} = \underbrace{K}_{0} \begin{bmatrix} \alpha_1 \\ \alpha_2 \\ \vdots \\ \alpha_{\tau+1} \end{bmatrix}$$ where we have substituted $t_0=1+r_0=2$ to represent the marine environment and $$\alpha_{t+1} = \int_{-\infty}^{+\infty} d_g(t) d_{g+1}(t+K_{\tau}-2i_{\tau}) dt$$, i=0,1,2,...,K. Substituting for $D_{k+1}(\varepsilon)$ from (23), we find that (26) reduces to $$\begin{array}{c|cccc} \overline{P}(0) & \overline{P}(2\tau) & \cdots & \overline{P}(2K\tau) \\ \overline{P}(2\tau) & \overline{P}(0) & \cdots & \vdots \\ \vdots & \vdots & \ddots & \vdots \\ \overline{P}(2K\tau) & \cdots & \overline{P}(0) \end{array}$$ $$\begin{array}{c|cccc} 1 \\ a_1 \\ \vdots \\ r_g \end{array}$$ $$\begin{array}{c|cccc} K \\ 2 & \downarrow \\ 0 \\ \vdots \\ \alpha_{k+1} \end{array}$$ $$\begin{array}{c|cccc} \alpha_1 \\ \alpha_2 \\ \vdots \\ \alpha_{k+1} \end{array}$$ $$\begin{array}{c|ccccc} \vdots \\ \alpha_{k+1} \end{array}$$ $$\begin{array}{c|cccccc} \vdots \\ \alpha_{k+1} \end{array}$$ Note that the $(K+1) \times (K+1)$ matrix on the left has the Toeplitz structure. The terms $N(0), N(2\tau), \ldots$ which appear in $P(0), P(2\tau), \ldots$, are random variables with known statistics; they will be zero if the seismic data is noise free (i.e., $n(t) \equiv 0$). Observe, also that the first and last elements of the vector on the left-hand side of (28) are unity and r_{κ} , respectively, by virtue of the property which we stated for the $d_{\kappa+1}$ causal functional equation. Equation (28) provides the second point in our procedure for identifying the reflection coefficients. Note that in general the α_i are functions of $d_{x+1}(t)$, a signal which is not determinable; however, we will show in the following section that when the input wavelet is narrow enough (not necessarily a spike), (28) has a unique solution for the reflection coefficients in terms of observable data. # 7. SPECIAL CASE OF NARROW WAVELET Let us now consider the case where $d_0(t)$ does not extend* beyond 2τ , i. e., $$d_0(t) = 0$$ $t < 0, t > 2\tau$. (29) Since the time of arrival at the K^{th} interface is K_{τ} and the time of arrival of the first reflections is $(K+2)_{\tau}$, $$d_{\kappa+1}(t) = 0$$ $t < K\tau$ (30a) $$= 2 \prod_{0}^{n} t_{t} d_{0}(t - K\tau) \qquad K_{\tau} < t \le (K+2)\tau \quad (30b)$$ = more complicated terms $t > (K+2)\tau$. (30c) From (27, 30a, 30b, and 29) we see that $$\alpha_1 = \int_{-\infty}^{+\infty} \mathbf{d}_0(t) \mathbf{d}_{\mathbf{x}+1}(t + \mathbf{K}\tau) dt = 2 \int_0^{\mathbf{x}} t_i \int_0^{2} \mathbf{T} d_0^2(t) dt, \qquad (31)$$ and that $$\alpha_{i+1} = \int_{-\infty}^{+\infty} d_0(t) d_{x+1}[t+K_{\tau}-2i_{\tau}]dt = 0 \quad i=1,...,K.$$ (32) Note now that (28) will have precisely K+1 unknowns, K of them in the vector multiplying the Toeplitz matrix and one on the right-hand side, α_{1} . Finally, Normal Equation (28) can be written in a compact matrix form, as $$\overline{P}_{\kappa} \underline{a}_{\kappa} = \underline{c}_{\kappa} \tag{33}$$ where P_{κ} is a $(K+1) \times (K+1)$ Toeplitz matrix with the first row being[†] $[P(0), P(2\tau), \ldots, P(2K\tau)]$; \underline{a}_{κ} is a K+1 column vector with first and last elements 1 and r_{κ} , respectively; and, \underline{c}_{κ} =col(β_{κ} , 0, 0, ..., 0) and $$\bar{\beta}_{K} = 2 \prod_{i=1}^{K} (1-r_{i}^{2}) \int_{0}^{2\tau} d_{0}^{2}(t) dt$$. The Normal Equation (33) can be solved for a_k . This only produces one of the K reflection coefficients, namely r_k . We will show, in the following, that in the case of the marine environment, nested within (33) are a set of normal equations, the solutions of which produce each one of the reflection coefficients. The absence of this useful property in the non-marine case renders the procedure of this paper inapplicable in that case. Let us now hypothesize a j-layer system (i.e., the basement layer—is the jth) consisting of the top j-layers of the above K-layer system $(K \ge j)$. Clearly, from (33), we have $$P_{1} = c_{1} \tag{34}$$ If this condition is not satisfied, we can always deconvolve the data to achieve this. Since the requirement here is not to deconvolve down to an impulse function (only (29) has to be satisfied), this results in a more practical solution. For a narrow wavelet and $\varepsilon \ge 2$, the calculation of $P(\varepsilon)$ simplifies since (20) reduces to $$\overline{P}(\epsilon) = -2 \int_0^{2\tau} d_0(t) y(t+\epsilon) dt$$. where \underline{a} , will again have 1 and \underline{r} , as first and last elements. We shall now show that, in the case of the marine environment, P_i is $\underline{a}(j+1) \times (j+1)$ Toeplitz matrix composed of the top left corner of P_i ; i_*e_* , its first row is given by $[P(0), P(2_7), \ldots, P(2_{j7})]$. For the moment let us ignore the additive noise term in (20). Let us denote by $u_1^i(t)$ the response of the j-layer system (i. e., the term $u_1(t)$ in Fig. 2 is replaced by $u_1^i(t)$). In (17), due to the fact that $d_0(t)=0$ for $t>2\tau$, the last value of $u_1(t)$ contributing to P(c) is $u_1(2\tau+c)$. In determination of P, with elements P(c), $c=0,\ldots,2j\tau$, for a j-layered system, therefore the last value of $u_1^i(t)$ contributing to P is $u_1^i(2(j+1)\tau]$. On the other hand, $u_1(t)$ is the response of the K-layer system, and $$u_1(t) = u_1^2(t)$$ $0 \le t \le 2(j+1)\tau$ (35) since the first return from the interfaces below the j^{th} will not appear earlier than $t=2(j+1)\tau$. Hence, the elements of P_i , which are functions of $u_i(t)$ and P_k which are functions of $u_i(t)$, are identical when (35) is satisfied. In other words, the numerical values of $P(0), \ldots, P(2j\tau)$ will be identical to those of the K-layer system for all $j \le K$. Furthermore, the additive noise term in (21) is independent of the number of layers, as is evident from (22). The set of normal equations given by (34), for $j=1,\ldots,K$, can now be solved for the vectors \underline{a}_i , and hence, their last elements, r_i , $j=1,\ldots,K$. The matrix P_x is Toeplitz and consequently, the Levinson algorithm [1] can be used to solve for the vectors \underline{a}_i , $j=1,\ldots,K$ recursively. Since the r.'s are reflection coefficients, for the solution to this problem to be acceptable, each r must be less than unity in magnitude. It is shown in [9] that any solution of (34) with $\frac{2}{5}$, > 0 for all j yields a set of r.'s which satisfy this condition. Moreover if P_c is positive definite, a compatible solution with $\frac{2}{5}$, > 0 is guaranteed. We see therefore, that the requirement that $|r_c| < 1$ has nothing to do with a specific method of solution of the normal equations (i.e., the Levinson procedure). This result is different from the comparable result in [1-3], where one is left with the impression that a specific method of solution leads to $|r_c| < 1$. # 8. EXPERIMENTAL RESULTS A seven layer system was chosen with the following reflection coefficients: $r_0=1$; $r_1=0.1$; $r_2=0.1$; $r_3=0.3$; $r_4=0.25$; $r_5=0.12$; $r_9=0.05$; $r_7=0.2$. We used a one-way layer travel time and data sampling rate of 20 msec and 2 msec, respectively. The input wavelet was chosen as depicted in Figure 3. Note that this is a non-minimum phase function. It was specifically chosen as such to indicate that the method introduced in this paper is not limited to minimum phase wavelets. Figure 4 is the synthetic seismogram response of the system. Figure 5 is obtained by adding white Gaussian noise with variance 1 to the sampled seismogram. Similar results were obtained for variances of 0.1 and 10. These responses were then utilized to produce estimates of reflection coefficient values. The results of a Monte-Carlo simulation for 100 different samples of noise appear in Tables 1 and 2. Table 1 presents the mean value of the estimates and Table 2 presents the estima- tion error variance. As seen, the results are exact for zero noise variance (as expected) and are quite good for variances of 0.1 and 1. For noise variance of 10, although the average is not poor, the error variance indicates that the estimates are not very reliable. A comparison between the procedure of this paper and the standard procedures described in [1-4] is warranted. Let us consider the noise term n(t) to be white. Clearly, (22) indicates that the random variables N(·) have finite variances. For this case [n(t) white], had we performed the necessary deconvolution and sampling required by the classical approach to the inverse problem, the resulting N(·) random variables would have infinite variance, clearly rendering the approach meaningless.* Of course, "approximate" deconvolution will eliminate this problem but at a great sacrifice in the information available within the seismic data. It should also be noted that, for the narrow wavelets, no deconvolution is required by the procedure outlined in this paper. #### 9. CONCLUSIONS We have developed a procedure for extracting reflection coefficients from noisy data which we feel is a substantial generalization of similar procedures which have been reported in the literature. Associated with these earlier procedures are Standard Assumptions and Steps (see Introduction, p. 1) which include requirements that the data be noise free and that the observed seismic data be deconvolved. The procedure of our paper avoids these restrictive requirements. Furthermore, our procedure totally avoids the concepts of z-transforms, minimum phase, spectral factorization, forward and reverse polynomial manipulations, etc., which appear in the literature on this subject. Finally, since our derivation is so straightforward, it suggests a number of extensions, including the following, which are presently under study: (1) nonstandard locations of source and sensors (e.g., both in the first layer); (2) minimum mean-square estimation in the nonmarine environment; and (3) optimal prefiltering of noisy data. # ACKNOWLEDGEMENTS The work reported on in this paper was performed at the Univ. of Southern Calif., Los Angeles, CA, under National Science Foundation Grants NSF ENG 74-02297A01 and ENG 75-03423, Air Force Office of Scientific Research Grant AFOSR 75-2797, Chevron Oil Field Research Co. Contract-76 and Teledyne Exploration Co. Contract TEC-76. The simulations were performed by Mr. Alan Yu, a graduate student. #### REFERENCES - J. F. Claerbout, <u>Fundamentals of Geophysical</u> <u>Data Processing</u>, McGraw-Hill, N. Y., 1976. - E. A. Robinson & S. Treitel, "The Spectral Function of a Layered System and the Determination of the Waveforms at Depth," Geophysical Prospecting, to be published, 1977. - 3. E. A. Robinson, Multichannel Time Series Analysis with Digital Computer Programs, Holden-Day, San Francisco, 1967 (Chapt. 3). - *If n(t) is not white, then the variance of N(*) may not be infinite, but will be very large. - E. A. Robinson, "Dynamic Predictive Deconvolution," Geophysical Prospecting, v. 23, Dec. 1975. - K.B. Theriault & A.B. Baggeroer, "Structure Estimation from Acoustic Reflection Measurements," presented at unknown conference. - N. E. Nahi & J. M. Mendel, "A Time-Domain Approach to Seismogram Synthesis for Layered Media," presented at the 46th Ann. Int'l. Mtg. of Society of Exploration Geophysicists, Houston, Texas, Oct. 24-28, 1976. - J. M. Mendel, N. E. Nahi, L. M. Silverman & H. D. Washburn," State Space Models of Lossless Layered Media," presented at 1977 Joint Auto. Cont. Conf., San Francisco, Calif., June 1977. - 8. F. A. Graybill, An Introduction to Linear Statistical Models, Vol. I, McGraw-Hill, N. Y., 1961. - N. E. Nahi, J. M. Mendel & L. M. Silverman, "Recursive Derivation of Reflection Coefficients from Noisy Seismic Data," USCEE Report 496, July 1977. Also, submitted for publication. Figure 1. K Layered System Figure 2. First Layer in the Marine Case Table 1 Average of the Estimates of Each Reflection Coefficient for 100 Runs | ,2 | 0 | 0.1 | 1.0 | 10.0 | |----|-------|------------|------------|-------------| | 0 | 1.0 | 1.0 | 1.0 | 1.0 | | 1 | 0.1 | 0.1001863 | 0.1008552 | 0.1060553 | | 2 | 0.15 | 0.1507439 | 0.1538406 | 0.1816449 | | , | -0.3 | -0.3002447 | -0.3019902 | -0. 3243447 | | | 0.25 | 0. 2515463 | 0.2578027 | 0.3565731 | | 5 | 0.12 | 0.1198497 | 0.1170640 | 0.8808238 | | 6 | 0.05 | 0.04983276 | 0.05660696 | 0. 2625223 | | - | 0. 20 | 0. 2013467 | 0. 2024367 | 0. 2065443 | Figure 3. Source Wavelet Figure 4. Synthetic Seismogram Figure 5. Noisy Sampled Seismogram (c2 = 1.0) | - | F-11 | | 10 2 | | | _ | |---|------------|-------|---------|-----|-----|------| | | Estimation | FLLOL | ALIBUCE | TOL | 100 | Runs | | ,² | 0 | 0.1 | 1.0 | 10.0 | |----|---|-------------|------------|------------| | ro | 0 | 0 | 0 | 0 | | r, | 0 | 0.01308585 | 0.1339389 | 1.568616 | | 12 | 0 | 0.00326687 | 0.03422876 | 0.5127926 | | r, | 0 | 0.001491613 | 0.01586429 | 0. 2686259 | | 4 | 0 | 0.003347942 | 0.02723132 | 2. 344950 | | , | 0 | 0.02002368 | 0. 2376210 | 4623.396 | | 6 | 0 | 0.09040674 | 1.071580 | 789.0087 | | 7 | 0 | 0.004428605 | 0.05160568 | 32. 53854 | AIR FORCE OFFICE OF SCIENTIFIC RESEARCH (AFSC) NOTICE OF TRANSMITTAL TO DDC This technical report has been reviewed and is approved for public release IAW AFR 190-12 (7b). Distribution is unlimited. A. D. BLOSE Technical Information Officer